

Technical Appendix B

Physicochemical Properties for TRI Chemicals
and Chemical Categories

Table of Contents

1 Introduction... 1

2 Physicochemical Properties of Chemicals Included in the RSEI Model 2
2.1 Rate of Chemical Decay in Air (hr-1).. 2
2.2 Organic Carbon-Water Partition Coefficient (Koc, in units of L/kg) 3
2.3 Rate of Chemical Decay in Water (hr-1) ... 3
2.4 Log of Octanol-Water Partition Coefficient (log(Kow), unitless 4
2.5 Soil-Water Partition Coefficient (Kd, in units of L/kg)... 4
2.6 Water Solubility (mg/L).. 5
2.7 POTW Removal Efficiencies and Within-POTW Partitioning Percentages 5
2.8 Bioconcentration Factor (BCF, in units of L/kg).. 5
2.9 Incinerator Destruction/Removal Efficiencies.. 6
2.10 Henry’s Law Constant (atm@m3/mol).. 6
2.11 Maximum Contaminant Level (mg/L).. 7
2.12 Molecular Weight (g/mol) .. 7

3 Chemical Categories ... 7
3.1 Metal/Metalloid Compounds .. 7
3.2 Chlorophenols ... 8
3.3 Cyanide Compounds... 9
3.4 Diisocyanates .. 9
3.5 Ethylenebisdithiocarbamic (EBDC) acids, salts, and esters ... 10
3.6 Glycol ethers ... 10
3.7 Nicotine and salts.. 10
3.8 Nitrate compounds .. 10
3.9 Polybrominated biphenyls (PBBs).. 11
3.10 Polychlorinated alkanes .. 11
3.11 Polycyclic aromatic compounds (PACs) .. 11
3.12 Strychnine and salts .. 12
3.13 Warfarin and salts ... 12
3.14 Dioxin and dioxin-like compounds... 12

4 Resolution of Certain TRI Reporting Issues .. 13
4.1 Ammonia and Ammonium Sulfate ... 13
4.2 Mineral Acids.. 13

5 Physicochemical Property Data Tables for TRI Chemicals ... 13

6 References.. 15

B-1

1 Introduction
To predict the fate and transport of the 612 TRI chemicals and chemical categories, the Risk-
Screening Environmental Indicators model relies on a database called “Chemical.DB,” which
contains physicochemical properties and estimates of chemical removal efficiencies at
incinerators and at publicly owned treatment works (POTWs). The physicochemical properties
in the database include rates of chemical decay in air and water; organic carbon-water, octanol-
water, and soil-water partition coefficients (Koc, Kow, and Kd, respectively); water solubilities;
bioconcentration factors; Henry's Law constants (KH); and molecular weights. To evaluate the
effects of treatment and disposal, the model also requires incinerator destruction and removal
efficiencies (DREs) as well as removal efficiencies for POTWs, including estimates of the
percent of chemical removed due to volatilization, biodegradation, and sorption to sludge within
a POTW. However, not all of the properties included in the model are currently used for
modeling. Maximum Contaminant Levels (MCLs) for chemicals in drinking water also are
included in the database.

The sources of values in this database were originally documented in November, 1992. Since
that time, the data have been significantly updated, with several new sources being used. The
most significant new data sources are the experimental and estimation databases from Syracuse
Research Corporation (PHYSPROP, CHEMFATE, and the EPI Suite) and the RREL Treatability
Database Version 5.0, maintained by the U.S. EPA Risk Reduction Engineering Laboratory
(U.S. EPA, 1994). Table B-1 lists each parameter, its field name in Chemical.DB, and the main
data sources or estimation methods used to obtain chemical-specific values.

Table B-1

Physicochemical Properties and Data Sources
Property Field Name in CHEMICAL.DB Main Data Source(s)

Rate of Chemical Decay in Air AirDecay AOPWIN (SRC)
PHYSPROP (SRC)

Organic Carbon-Water Partition
Coefficient (Koc)

Koc CHEMFATE (SRC)
Lyman et al. (1990)
PCKOC (SRC)

Rate of Chemical Decay in Water H2ODecay HYDROWIN (SRC)

Log of Octanol-Water Partition
Coefficient
(log Kow)

LogKow PHYSPROP (SRC)

Soil-Water Partition Coefficient (Kd) Kd Gerritse et al. (1982)

Water Solubility WaterSolubility PHYSPROP (SRC)

Total Removal Efficiency for POTWs POTWPartition(Removal) RREL (U.S. EPA, 1994)
STPWIN (SRC)

Within-POTW Sorption to Sludge POTWPartition(Sludge) EFDB (SRC)
STPWIN (SRC)

Within-POTW Volatilization to Air POTWPartition(Volatil) EFDB (SRC)
STPWIN (SRC)

B-2

Table B-1
Physicochemical Properties and Data Sources

Property Field Name in CHEMICAL.DB Main Data Source(s)
Within-POTW Biodegradation POTWPartition(Biod) EFDB (SRC)

STPWIN (SRC)

Incinerator Destruction and Removal
Efficiency

IncineratorDRE Assumed

Bioconcentration Factor BCF CHEMFATE (SRC)
Lyman et al. (1990)

Henry’s Law Constant Henrys PHYSPROP (SRC)

Maximum Contaminant Level MCL U.S. EPA

Molecular Weight Molecular Weight PHYSPROP (SRC)

2 Physicochemical Properties of Chemicals Included in the
RSEI Model

This Appendix describes the methods used to update Chemical.DB and provides the sources for
all of the data. Values for the physicochemical parameters for the 612 TRI chemicals and
chemical categories are divided between two tables (Tables B-5 and B-6) provided at the end of
this Appendix. The chemicals in each table are listed in order by Chemical Abstract Service
(CAS) number. Table B-5 shows values and reference codes for all chemicals for the parameters
air decay, Koc, water decay, log Kow, Kd, and water solubility. Table B-6 shows values and
reference codes for all chemicals for POTW removal rates and within-POTW partitioning
percentages, incinerator DREs, BCFs, Henry’s Law constants, MCLs (if applicable), and
molecular weights. Explanations for the reference codes and full citations for the data sources
can be found in Table B-7. All three tables can be found at the end of this Appendix; however,
the following sections discuss the data sources and special issues for each physicochemical
parameter presented. The methods for treating chemical categories are also presented, followed
by a summary of the resolution of certain TRI reporting issues that affect the exposure modeling.

2.1 Rate of Chemical Decay in Air (hr-1)
This parameter describes how fast a chemical degrades in air, primarily due to photooxidation by
hydroxyl radicals. The daughter products of photodegradation are not modeled further, i.e., it is
assumed that all chemicals are photodegraded into nontoxic compounds. The main source for
decay rates is SRC’s Atmospheric Oxidation Program (AOPWIN), which estimates the second-
order rate constant for the atmospheric, gas-phase reaction between photochemically produced
hydroxyl radicals and organic chemicals. For the RSEI model, a concentration of hydroxyl
radicals of 1.5 x 106 molecules/cm3 is used to convert the second-order rate constant provided in
AOPWIN to a first-order rate constant. Furthermore, the rate is divided by a factor of two to
reflect an assumed average day length of 12 hours:

 AirDecay (hr-1) = AOPWIN estimate (cm3/(molecule @ sec)) @1.5 x 106 molecules/cm3 @ 3600 sec/hr @1/2

B-3

For details on the methodology used in AOPWIN, see Meylan and Howard (1993).

2.2 Organic Carbon-Water Partition Coefficient (Koc, in units of L/kg)
Koc is “the ratio of the amount of chemical adsorbed per unit weight of organic carbon (oc) in the
soil or sediment to the concentration of the chemical in solution at equilibrium” (Lyman et al.,
1990; p. 4-1). Koc provides an indication of the extent to which a chemical partitions between
solid and solution phases in soil, or between water and sediment in aquatic systems. The Koc
values presented in Table B-5 have units of L/kg.

Several sources were used for Koc values. CHEMFATE, part of SRC’s Environmental Fate
Database, is an online database that presents experimental and estimated values for various
parameters. CHEMFATE was the preferred data source. If an appropriate value from
CHEMFATE was not available, regression equations from Lyman et al. (1990) were used to
estimate Koc. If a solubility value was available, the following equation (Eq. 4-5 in Lyman et al.,
1990) was used to estimate Koc:

Note that in this equation, solubility (S) must be entered in units of milligrams per liter (mg/L).
In total, 261 chemicals were used to obtain this regression equation, which has an r2 of 0.71.
Solubility values ranged between approximately 5 x 10-4 mg/L to 1,000,000 mg/L.

If a solubility value was not available, or it did not fall within the range of solubility values used
to develop the regression equation, then another equation, based on log(Kow), was used. If a
log(Kow) value was available, Eq. 4-8 in Lyman et al. (1990) was used to estimate Koc:

Fifty chemicals were used to obtain this regression equation, which has an r2 of 0.74. Values of
log(Kow) ranged between approximately -3 and 6.6.

If a log(Kow) value was not available, or it did not fall within the range of log(Kow) values used to
develop the regression equation, then SRC’s estimation program PCKOC was used. PCKOC
uses an estimation method based on a first-order molecular conductivity index and a series of
statistically derived fragment contribution factors for polar compounds to predict Koc values. For
details on the methodology used in this program, see Meylan et al. (1992).

2.3 Rate of Chemical Decay in Water (hr-1)
The primary source of water decay rates was SRC’s estimation program HYDROWIN, which
was developed for the U.S. Environmental Protection Agency. The program estimates abiotic
hydrolysis rate constants and half-lives for esters, carbamates, epoxides, halomethanes, and

log`(K_{oc})~=~-0.55~log`(S)~+~3.64

log`(K_{oc})~=~0.544~log`(K_{ow})~+~1.377

B-4

selected alkyl halides. For the RSEI model, the half-life estimated for a pH of 7 was converted
to a rate using the following equation:

 k = -ln(0.5) / t1/2

For some chemicals, HYDROWIN stated that “Even at low pH, the hydrolysis rate is very fast:
t1/2 < 10 minutes.” For these chemicals, a first-order decay rate of 4.2/hr was used.

For details on the methodology used in HYDROWIN, see Mill et al. (1987). A few decay rates
were obtained from the Office of Pesticide Program’s OneLiner database, as included in
PIRANHA (U.S. EPA, 1991).

For a few chemicals which do not undergo hydrolysis, a water decay rate was estimated based on
information in CHEMFATE on photodegradation. Twelve hours of sunlight per day were
assumed, and thus the rates provided in CHEMFATE for photodegradation in water were halved
to estimate an average rate over a 24 hour period.

2.4 Log of Octanol-Water Partition Coefficient (log(Kow), unitless
Log(Kow) describes a chemical’s lipophilic or hydrophobic properties. It is the ratio of a
chemical’s concentration in the octanol phase to its concentration in the aqueous phase of a two-
phase system at equilibrium. It has been strongly correlated with environmental fate and
transport parameters such as Koc and BCF and therefore is often used to estimate values for those
two parameters.

The primary source for values of log(Kow) was SRC’s PHYSPROP database, which contains
experimental and estimated values. A few values were estimated using SRC’s program
KOWWIN. KOWWIN uses a fragment constant methodology, in which a compound’s structure
is divided into functional fragments, and the coefficients for all groups are summed to obtain the
compound’s coefficient. Coefficients for individual fragments are derived from multiple
regression of more than 2400 reliably measured values. For details on the methodology used,
see Meylan and Howard (1995). Note that the parameter log(Kow) has no units because it is the
ratio of two concentrations.

2.5 Soil-Water Partition Coefficient (Kd, in units of L/kg)
In the RSEI chemical database, explicit values for this parameter are provided only for inorganic
compounds. Organic compounds are modeled by combining chemical-specific Koc values, as
listed in Chemical.db, with an estimate of the fraction of organic carbon, foc, to obtain a soil-
water partition coefficient. For all the metals in Table B-2, except aluminum, Kd values were
estimated from column studies by Gerritse et al. (1982) using sand with an foc value of 0.0355
g/g, a cation exchange capacity of 0.22 meq/g, zero clay content, and a solution pH of 5.1 The

1 The assumption that the waste in landfills is similar to the above conditions results in a conservative estimate of

B-5

median of the range of Kd values for each metal was taken, assuming a log-normal distribution.
For classes of inorganic compounds, the same values were used as for the elemental inorganic
compound. For aluminum, the Kd value is based on Langmuir isotherm data presented in Bodek
et al. (1988). The Kd values presented in Table B-5 have units of L/kg.

2.6 Water Solubility (mg/L)
Water solubility values were primarily obtained from SRC’s PHYSPROP database. The water
solubility values presented in Table B-5 have units of mg/L.

2.7 POTW Removal Efficiencies and Within-POTW Partitioning
Percentages

The POTW removal efficiency and the three within-POTW partitioning percentages describe the
fate of chemicals during treatment at POTWs. The ‘POTW Partition Removal’ is the total
POTW removal efficiency, or the total percentage of the chemical removed by the POTW
(influent concentration minus effluent concentration divided by influent concentration). The
three within-POTW partitioning percentages describe the fate of the total amount of chemical
removed by the POTW; the chemical may be removed by sorbing to sludge (POTW Partition
Sludge), by volatilizing into the air (POTW Partition Volatil) or by being biodegraded by
microorganisms (POTW Partition Biodeg). Note that the within-POTW partitioning percentages
sum to 100 percent.

POTW removal efficiencies were available from the RREL Treatability Database maintained by
the U.S. EPA Risk Reduction Engineering Laboratory (U.S. EPA, 1994). For any given
chemical, the RREL Treatability Database provides a list of removal efficiencies published in the
scientific literature. Each value is characterized by the technology used, the type of influent, and
the scale of the experiment. For all values associated with activated sediment and full scale
experiments, a geometric mean was derived and used as the POTW removal efficiency. Within-
POTW partitioning values for most organic chemicals were supplied by David Lynch of the
Exposure Assessment Branch of Office of Pollution Prevention and Toxics. Inorganic
chemicals, except for ammonia, were assumed to partition 100 percent to sludge.

For those chemicals without data provided by David Lynch, SRC’s STPWIN program was used
to estimate total removal efficiency and within-POTW partitioning values. Details on the
methodology used in STPWIN can be found in Clark et al. (1995). One value was obtained from
Howard et al. (1991).

2.8 Bioconcentration Factor (BCF, in units of L/kg)
Bioconcentration factors (BCFs) are used to describe the equilibrium concentrations of
chemicals in aquatic organisms living in contaminated water. The BCF is defined as the ratio of

the leachate concentration of metals, because low clay content and relatively low pH tend to increase the
mobility of metals.

B-6

the chemical concentration in the organism (mg/kg) to that in the surrounding water (mg/L).
Many experimental and estimated BCF values were obtained from SRC’s CHEMFATE
database. If an appropriate BCF value from CHEMFATE was not available, regression
equations from Lyman et al. (1990) were used to estimate BCF values, as described below.

If a log(Kow) value was available for a chemical and was within the range used to develop the
regression equation (0.90 to 6.9), Eq. 5-2 in Lyman et al. (1990) was used to estimate a BCF:

Two hundred and forty-seven chemicals were used to obtain this regression equation, which has
an r2 of 0.823.

If a log(Kow) value was not available, or it did not fall within the range of values used to develop
the regression equation, then another equation, based on water solubility, was used. If a water
solubility value was available and within the range of 0.001 to 50,000 mg/L, Eq. 5-3 in Lyman et
al. (1990) was used to estimate a BCF:

Thirty-six chemicals were used to obtain this regression equation, which has an r2 of 0.49.

If the above two equations could not be applied to estimate BCF values, then SRC’s BCFWIN
program was used.

2.9 Incinerator Destruction/Removal Efficiencies
This parameter describes the percentage of a chemical removed or destroyed during combustion
in an incinerator. We assume that the typical municipal waste combustor destruction/removal
efficiency for organics is 99 percent. This assumption ignores the fact that chemicals of concern,
such as dioxins, may be formed during the incineration process. The exception to the 99 percent
removal assumption are PCBs, which are assumed to have a DRE of 99.9999 percent, as required
by TSCA regulation.

For incinerator destruction/removal efficiencies for inorganic chemicals, values were taken from
multiple hearth sludge incinerator studies, as reported in U.S. EPA, 1992.

2.10 Henry’s Law Constant (atm@m3/mol)
The Henry’s Law constant is defined as the ratio of a chemical concentration in air (often
expressed as a partial pressure with units of atmospheres) to the chemical concentration in water
(often expressed as moles per cubic meter) under equilibrium conditions. This constant is used

log`BCF~=~0.76~log`(K_{ow})~-~0.23

log`BCF~=~2.791~-~0.564~log`(S)

B-7

to model volatilization from off-site landfills. The primary source for this parameter is SRC’s
PHYSPROP database. The units of the Henry’s Law constants in Table B-6 are atm@m3/mol.

2.11 Maximum Contaminant Level (mg/L)
Maximum Contaminant Levels (MCLs) are enforceable standards for chemicals in drinking
water and are to be set as close to the Maximum Contaminant Level Goals (MCLGs), which are
based on health effects, as is feasible. MCLs are based upon the availability of analytical
methods, treatment technologies, and costs for achieving various levels of removal. MCLs have
not been set for most TRI chemicals. For those chemicals that do have MCLs, the RSEI model
limits the concentrations in drinking water so that they cannot exceed the appropriate MCLs.

2.12 Molecular Weight (g/mol)
The molecular weight is not specifically used in the RSEI model, but values are provided as part
of the physicochemical database. The primary source for molecular weights is SRC’s
PHYSPROP database.

3 Chemical Categories
EPA’s annual ‘Reporting Form R and Instructions’ describes the reporting requirements for
several categories that combine similar chemicals into one release report. For these categories,
facilities are not required to report the pounds released of each individual chemical in the
category, but only the total pounds released for the entire category. Because it is not known in
what proportion individual chemicals within each category are released, professional judgement
was used to assign surrogate values for the various physicochemical properties to each category.
In most cases, the most toxic chemical of each category, based on the calculated toxicity weight,
was selected, and the toxicity and physicochemical data for that chemical were assigned to the
entire chemical category. In these cases, the actual risk for the chemical category would be less
than or equal to the modeled risk.

The rest of this section describes the decisions made for each chemical category. Note that a
chemical category does not have a CAS number in Chemical.db; instead, it has a three digit
number preceded by an ‘N.’2

3.1 Metal/Metalloid Compounds
Metal/metalloid compounds are assumed to behave like the elemental metal form; toxicity and
physicochemical data for each category of compounds are adopted from each elemental form,

2 The only exception is the category polychlorinated biphenyls (PCBs), which has been assigned a CAS number.

Physicochemical data are readily available for this category, and therefore this category is not discussed further
here.

B-8

including the MCLs. Table B-2 shows the metal compound categories included in TRI. Most
categories include any unique chemical substance that contains the metal as part of that
chemical’s infrastrucure. Any additional restrictions are noted in the table.

Table B-2
Metal Categories

CAS
Number Name Exclusions

N010 Antimony
compounds None.

N020 Arsenic
compounds None.

N040 Barium compounds
Does not include Barium
sulfate
(CAS# 7727-43-7).

N050 Beryllium
compounds None.

N078 Cadmium
compounds None.

N090 Chromium
compounds None.

N096 Cobalt compounds None.

N100 Copper compounds

Does not include copper
phthalocyanine compounds
that are substituted with only
hydrogen, and/or chlorine,
and/or bromine.

N420 Lead compounds None.

N450 Manganese
compounds None.

N458 Mercury
compounds None.

N495 Nickel compounds None.

N725 Selenium
compounds None.

N740 Silver compounds None.

N760 Thallium
compounds None.

N770 Vanadium
compounds None.

N982 Zinc compounds None.

3.2 Chlorophenols
Of the 19 chlorophenols which have the formula C6OHClxH(5-x), where x = 1 to 5, toxicity data
were available for six. Pentachlorophenol (CAS# 87-86-5) had the highest toxicity value, so that
chemical was used as a surrogate for the category for both toxicity and physicochemical data.

B-9

3.3 Cyanide Compounds
This category includes only chemicals that can be represented by the formula Xy+(CN-)y, where
X = H+ or any other ion where a formal dissociation may occur, for example, KCN or Ca(CN)2 .
Because cyanide compounds in a gaseous state exhibit markedly different properties than
compounds in solution, two surrogate compounds were used for toxicity scores and
physicochemical data for the chemical category. For the inhalation toxicity score, the air decay
rate, and the Henry’s Law constant, the properties of hydrogen cyanide, the most toxic gaseous
compound, were used. For the oral exposure pathway, toxicity data were collected for metal
cyanide compounds, the most toxic group of nongaseous cyanide compounds. Copper cyanide
(Cu(CN)2)was found to be the most toxic metal cyanide compound. Thus, for the oral toxicity
score and for all physicochemical properties other than the air decay rate and the Henry’s Law
constant, the properties of (Cu(CN)2) were used for this chemical category.

3.4 Diisocyanates
This category only includes those chemicals listed in Table B-3. At this time, toxicity and
physicochemical data have not been obtained or estimated for this category.

Table B-3
Members of Diisocyanates Category

CAS Number Chemical

822-06-0 1,6-Hexamethylene diisocyanate

101-68-8 Methylene bis(phenylisocyanate) (MDI) and
polymeric MDI

38661-72-2 1,3-Bis(methylisocyanate)-cyclohexane

10347-54-3 1,4-Bis(methylisocyanate)-cyclohexane

2556-36-7 1,4-Cyclohexane diisocyanate

134190-37-7 Diethyldiisocyanatobenzene

4128-73-8 4,4'-Diisocyanatodiphenyl ether

75790-87-3 2,4'-Diisocyanatodiphenyl sulfide

91-93-0 3,3'-Dimethoxybenzidene-4,4'-diisocyanate

91-97-4 3,3'-Dimethyl-4,4'-diphenylene diisocyanate

139-25-3 3,3'-Dimethyldiphenylmethane-4,4'-
diisocyanate

4098-71-9 Isophorone diisocyanate

75790-84-0 4-Methyldiphenylmethane-3,4-diisocyanate

5124-30-1 1,1-Methylene bis(4-isocyanatocyclohexane)

3173-72-6 1,5-Naphthalene diisocyanate

123-61-5 1,3-Phenylene diisocyanate

104-49-4 1,4-Phenylene diisocyanate

B-10

Table B-3
Members of Diisocyanates Category

CAS Number Chemical
9016-87-9 Polymeric diphenylmethane diisocyanate

16938-22-0 2,2,4-Trimethylhexamethylene diisocyanate

15646-96-5 2,4,4-Trimethylhexamethylene diisocyanate

3.5 Ethylenebisdithiocarbamic (EBDC) acids, salts, and esters
This category contains any unique chemical substance that contains an EBDC or an EBDC salt
as a part of that chemical’s infrastructure. According to EPA’s 1998 Status of Pesticides in
Registration, Reregistration, and Special Review (The Rainbow Report), chemicals regulated in
the category EBDCs include maneb, mancozeb, metiram, nabam, zineb, and amobam. Maneb,
metiram, nabam, and zineb are separately reported in TRI. Toxicity data were available for four
compounds (mancozeb, maneb, metiram, and zineb); of these, metiram had the highest toxicity
weight. Therefore, metiram was selected as the surrogate for both toxicity and physicochemical
data.

3.6 Glycol ethers
This category includes chemicals that can be represented by the formula R-(OCH2CH2)n -OR’
where n = 1, 2, or 3; R = alkyl C7 or less, or, R = phenyl or alkyl substituted phenyl; R’ = H, or
alkyl C7 or less; or, OR’ consists of carboxylic acid ester, sulfate, phosphate, nitrate, or
sulfonate. Eight common glycol ethers were identified: ethylene glycol monobutyl ether
(CAS#111-76-2), dipropylene glycol monomethyl ether (CAS#34590-94-8), ethylene glycol
diethyl ether (CAS#629-14-1), ethylene glycol monoethyl ether acetate (CAS#11-15-9), ethylene
glycol monoethyl ether (CAS#110-80-5), monomethyl ether acetate (CAS#110-49-6), ethylene
glycol monomethyl ether (CAS#109-86-4), and propylene glycol monomethyl ether (CAS#107-
98-2). Of these, four chemicals had available toxicity data. Ethylene glycol monomethyl ether
had the highest toxicity weight of the four and therefore was used as a surrogate for the category
for both the toxicity data and the physicochemical data.

3.7 Nicotine and salts
This category includes any unique chemical substance that contains nicotine or a nicotine salt as
part of that chemical’s infrastructure. Nicotine was selected as a surrogate for both toxicity and
physicochemical values. However, no toxicity values were available for nicotine.

3.8 Nitrate compounds
This category only includes compounds that are water dissociable and are reportable only when
in an aqueous solution. Toxicity data for nitrate were available from IRIS; however, at this time,
physicochemical data have not been determined for this category.

B-11

3.9 Polybrominated biphenyls (PBBs)
This category includes chemicals that can be represented by the formula C12BrxH(10-x), where x =
1 to 10. Toxicity data for a PBB mixture were available from HEAST. However, no
physicochemical data was available for PBB mixtures. According to the Consumer Product
Safety Commission, hexabromobiphenyl (CAS#36355-01-8) was the major component in the
most widely used mixture of PBBs. Therefore, this chemical was selected as a surrogate for the
entire class for physicochemical data.

3.10 Polychlorinated alkanes
This category includes chemicals that can be represented by the formula CxH2x+2-yCly, where x =
10 to 13 and y = 3 to 12, and the average chlorine content ranges from 40 to 70 percent, with the
limiting molecular formulas C10H19Cl3 and C13H16Cl12. At this time, toxicity and
physicochemical data have not been determined for this category.

3.11 Polycyclic aromatic compounds (PACs)
There are 21 members of this class listed in the Form R instructions as reportable under TRI, as
shown in Table B-4. Of these 21 chemicals, only benzo(a)pyrene (CAS# 50-32-8) and
benzo(j,k)fluorene (CAS#206-44-0) had available toxicity data. The toxicity weight for
benzo(j,k)fluorene (tox weight = 13) is approximately 1,000-fold lower than that for
benzo(a)pyrene (tox weight = 15,000). However, absent information on the composition of the
total PAC emissions, the model uses a conservative approach and uses the benzo(a)pyrene value
to represent the group. This chemical was selected as a surrogate for the entire class for both
toxicity and physicochemical data.

Table B-4
Members of Polycyclic Aromatic Compounds

Category

CAS Number Chemical

56-55-3 Benz(a)anthracene

205-99-2 Benzo(b)fluoranthene

205-82-3 Benzo(j)fluoranthene

207-08-9 Benzo(k)fluoranthene

189-55-9 Benzo(rst)pentaphene

218-01-9 Benzo(a)phenanthrene

50-32-8 Benzo(a)pyrene

226-36-8 Dibenzo(a,h)acridine

224-42-0 Dibenzo(a,j)acridine

53-70-3 Dibenz(a,h)anthracene

B-12

Table B-4
Members of Polycyclic Aromatic Compounds

Category

CAS Number Chemical
194-59-2 7H-Dibenzo(c,g)carbazole

5385-75-1 Dibenzo(a,e)fluoranthene

192-65-4 Dibenzo(a,e)pyrene

189-64-0 Dibenzo(a,h)pyrene

191-30-0 Dibenzo(a,l)pyrene

57-97-6 7,12-Dimethylbenz(a)anthracene

193-39-5 Indenol[1,2,3-cd]pyrene

3697-24-3 5-Methylchrysene

5522-43-0 l-Nitropyrene

206-44-0 Benzo(j,k)fluorene

56-49-5 3-Methylcholanthrene

3.12 Strychnine and salts
This category includes any unique chemical substance that contains strychnine or a strychnine
salt as part of that chemical’s infrastructure. Strychnine (CAS#57-24-9) was used as a surrogate
for both toxicity and physicochemical data for this category.

3.13 Warfarin and salts
This category includes any unique chemical substance that contains warfarin or a warfarin salt as
part of that chemical’s infrastructure. Warfarin (CAS# 81-81-2) was used as a surrogate for both
toxicity and physicochemical data for this category.

3.14 Dioxin and dioxin-like compounds
This category includes manufacturing and the processing or otherwise use of dioxin and dioxin-
like compounds if the dioxin and dioxin-like compounds are present as contaminants in a
chemical and if they were created during the manufacture of that chemical. As EPA has not yet
published its assessment of the health risks of dioxins, the model does not currently include full
risk-related results for dioxin. Physicochemical data will be collected when toxicity data is
available.

B-13

4 Resolution of Certain TRI Reporting Issues
In March 1996, several reporting issues pertaining to the TRI chemicals ammonia, ammonium
sulfate, and mineral acids were resolved. These issues and the corresponding modifications or
recommendations which were agreed upon are summarized below.

4.1 Ammonia and Ammonium Sulfate
Effective for the 1994 reporting year, only the ammonia or a fraction of the water-dissociable
portion of ammonia in a compound will be reportable to TRI. This includes anhydrous
ammonia, aqueous ammonia, and ammonia from water-dissociable ammonium salts and other
sources (the latter includes ammonium sulfate). The total quantity of ammonia is calculated, but
only 10% of this counts towards threshold levels for reporting and it is this 10% which is
actually reported. To re-calculate the original quantity of ammonia, one must multiply the
reported quantity of releases and transfers (e.g., POTW) to water and land by 10 (air emissions
are reported at 100%).

Because of these reporting changes, comparisons should not be made between ammonia
reporting before 1995 and after 1995.

4.2 Mineral Acids
Mineral acids include sulfuric and hydrochloric acid. The Agency has made the decision to
modify reporting to include only the more highly toxic exposures to aerosol releases of certain of
these acids. The acid aerosols include mists, vapors, gas, fog and other airborne forms of any
particle size. For sulfuric acid, this change in reporting takes place in 1994, while for
hydrochloric acid the change takes place for reporting year 1995. The very high decay rate in
water of these acids will greatly reduce any risk-based impacts associated with releases or
transfers to water.

5 Physicochemical Property Data Tables for TRI
Chemicals

The following two tables present the physicochemical properties used for the 612 chemicals
currently included in the RSEI Model and the references for those properties. Table B-5
provides the following seven physicochemical parameters and references:

• Chemical Name;

• CAS Number;

• Air Decay (hr-1): decay rate in air due to photooxidation (and in rare instances hydrolysis
in air);

• Koc (milliliters/gram): organic carbon-water partition coefficient;

• H2O Decay (hr-1): decay rate in water due to hydrolysis or aerobic biodegradation;

B-14

• LOG Kow: base 10 log of the octanol-water partition coefficient;

• Kd (liter/kilogram): soil-water partition coefficient;

• Water Solubility (milligrams/liter): water solubility;

• Inciner. DRE (percent): incinerator destruction/removal efficiency.

Table B-6 provides the remaining eight physicochemical parameters with references:

• Chemical Name;
• CAS number;
• 4 POTW Partition Rates:

o Total Removal: percent of the chemical that is removed by a POTW;
o Part. to Sludge: percent of the chemical removed by a POTW that partitions to

sludge;
o Part. to Volat.: percent of the chemical removed by a POTW that volatilizes to the

air;
o Part. to Biodeg.: percent of the chemical removed by a POTW that biodegrades;

• BCF (liter/kilogram): bioconcentration factor;
• Henry’s Law (atm-m3/mol): Henry’s Law Constant;
• MCL (milligram/liter): Maximum Contaminant Level for drinking water;
• Mol. Weight (gram/mole): molecular weight.

Table B-7 provides explanations for the reference codes found in tables B-5 and B-6.

Abamectin 71751412 1800 Lyman, 4-
5 4.98 HL 5 HL 99 Assump.

Acephate 30560191 0.0302 AOPWIN 2.4 Lyman, 4-
5 -0.85 PHYS 818000 PHYS 99 Assump.

Acetaldehyde 75070 0.0427 AOPWIN;
exp 2 Lyman, 4-

5 -0.34 PHYS 1000000 PHYS 99 Assump.

Acetamide 60355 0.00568 AOPWIN 4.9 Lyman, 4-
8 2E-08 CHMF -1.26 PHYS 2250000 PHYS 99 Assump.

Acetonitrile 75058 0.000071 AOPWIN;
exp 2 Lyman, 4-

5 5.8E-10 CHMF -0.34 PHYS 1000000 PHYS 99 Assump.

Acetophenone 98862 0.0074 AOPWIN;
exp 57 CHMF 1.58 PHYS 6130 PHYS 99 Assump.

2-Acetylaminofluorene 53963 0.0729 AOPWIN 1700 Lyman, 4-
5 0.0000023 CHMF 3.12 PHYS 5.534 PHYS 99 Assump.

Acifluorfen, sodium salt 62476599 0.00148 AOPWIN 38 Lyman, 4-
8 0.37 PHYS 250000 PHYS 99 Assump.

Acrolein 107028 0.0537 AOPWIN;
exp 5 CHMF 0.019 PRNA -0.01 PHYS 212000 PHYS 99 Assump.

Acrylamide 79061 0.0303 AOPWIN 50 CHMF 0.0000021 CHMF -0.67 PHYS 640000 PHYS 99 Assump.

Acrylic acid 79107 0.0263 AOPWIN Ion 0.35 PHYS 1000000 PHYS 99 Assump.

Acrylonitrile 107131 0.0111 AOPWIN;
exp 9 CHMF 6.1E-08 CHMF 0.25 PHYS 74500 PHYS 99 Assump.

Alachlor 15972608 0.122 AOPWIN 191 CHMF 3.52 PHYS 240 PHYS 99 Assump.

Aldicarb 116063 0.0249 AOPWIN 21 CHMF 6.31E-07 HYDRO 1.13 PHYS 6030 PHYS 99 Assump.

Aldrin 309002 0.174 AOPWIN 8220 CHMF 0.000038 CHMF 6.5 PHYS 0.017 PHYS 99 Assump.

D-trans-allethrin (D-trans-
chrysanthemic acid of D-
allethrone)

28057489 9490 Lyman, 4-
8 4.78 HL 99 Assump.

Allyl alcohol 107186 0.07 AOPWIN;
exp 2 Lyman, 4-

5 0.17 PHYS 1000000 PHYS 99 Assump.

Allyl chloride 107051 0.0459 AOPWIN;
exp 50 CHMF 1.93 PHYS 3370 PHYS 99 Assump.

Allylamine 107119 0.151 AOPWIN 2 Lyman, 4-
5 0.03 PHYS 1000000 PHYS 99 Assump.

Table B-5. Physicochemical Properties for TRI Chemicals and Chemical Categories, in Alphabetical Order DATE: September 2007

Chemical Name LOG Kow
Ref. KdAir Decay Water

SolubilityKocCAS
Number

Inciner.
DRE

Water
Solubility

Ref.
Koc Ref. H2O

Decay
H2O

Decay Ref. LOG Kow Inciner.
DRE Ref.

Air Decay
Ref. Kd Ref.

B-15

Table B-5. Physicochemical Properties for TRI Chemicals and Chemical Categories, in Alphabetical Order DATE: September 2007

Chemical Name LOG Kow
Ref. KdAir Decay Water

SolubilityKocCAS
Number

Inciner.
DRE

Water
Solubility

Ref.
Koc Ref. H2O

Decay
H2O

Decay Ref. LOG Kow Inciner.
DRE Ref.

Air Decay
Ref. Kd Ref.

Aluminum (fume or dust) 7429905 14 PCKOC 0.33 KOWWIN 4 Bodek 59400 WSKOW

Aluminum oxide (fibrous
forms) 1344281 81 PCKOC -0.83 KOWWIN

Aluminum phosphide 20859738 14 PCKOC -0.17 PHYS 192000 PHYS

Ametryn 834128 0.077 AOPWIN 389 CHMF 2.98 PHYS 209 PHYS 99 Assump.

1-Amino-2-methyl-
anthraquinone 82280 0.139 AOPWIN 8000 CHMF 4.07 PHYS 0.332 PHYS 99 Assump.

2-Aminoanthraquinone 117793 0.114 AOPWIN 11800 CHMF 3.31 PHYS 0.163 PHYS 99 Assump.

4-Aminoazobenzene 60093 0.117 AOPWIN 650 Lyman, 4-
5 3.41 PHYS 32 PHYS 99 Assump.

4-Aminodiphenyl 92671 0.217 AOPWIN 223 Lyman, 4-
5 2.86 PHYS 223.9 PHYS 99 Assump.

Amitraz 33089611 0.36 AOPWIN 4400 Lyman, 4-
5 5.5 PHYS 1 PHYS 99 Assump.

Amitrole 61825 0.0149 AOPWIN 4.4 CHMF -0.86 PHYS 280000 PHYS 99 Assump.

Ammonia 7664417 14 PCKOC 0.23 PHYS 482000 PHYS

Ammonium Nitrate 6484522 0.000972 AOPWIN 14 PCKOC -4.39 KOWWIN 2000000 Merck 99 Assump.

Ammonium sulfate 7783202 24 PCKOC 0.48 KOWWIN 434700 Merck

Anilazine 101053 0.116 AOPWIN 1400 Lyman, 4-
5 3.88 PHYS 8 PHYS 99 Assump.

Aniline 62533 0.3 AOPWIN;
exp 240 CHMF 0.9 PHYS 36000 PHYS 99 Assump.

o-Anisidine 90040 0.254 AOPWIN Ion 1.18 PHYS 9598 PHYS 99 Assump.

p-Anisidine 104949 0.254 AOPWIN 22 Lyman, 4-
5 0.95 PHYS 15400 PHYS 99 Assump.

o-Anisidine hydrochloride 134292 0.0147 AOPWIN 104 Lyman, 4-
8 -1.28 KOWWIN 845000 WSKOW 99 Assump.

Anthracene 120127 0.108 AOPWIN;
exp 25000 CHMF 0.6 CHMF;

photo 4.45 PHYS 0.0434 PHYS 99 Assump.

B-16

Table B-5. Physicochemical Properties for TRI Chemicals and Chemical Categories, in Alphabetical Order DATE: September 2007

Chemical Name LOG Kow
Ref. KdAir Decay Water

SolubilityKocCAS
Number

Inciner.
DRE

Water
Solubility

Ref.
Koc Ref. H2O

Decay
H2O

Decay Ref. LOG Kow Inciner.
DRE Ref.

Air Decay
Ref. Kd Ref.

Antimony and antimony
compounds 7440360 14 PCKOC 0.73 PHYS 9 Gerritse 22970 PHYS

Arsenic and arsenic
compounds 7440382 14 PCKOC 0.68 PHYS 38 Gerritse 34710 PHYS 97.5 EPA, 92

Asbestos (friable) 1332214

Atrazine 1912249 0.074 AOPWIN 570 CHMF 0.0000033 CHMF 2.61 PHYS 34.7 PHYS 99 Assump.

Auramine 492808 0.554 AOPWIN 489 Lyman, 4-
5 0.00039 CHMF 2.98 PHYS 53.54 PHYS 99 Assump.

Barium and barium
compounds 7440393 14 PCKOC 0.23 PHYS 31 Gerritse 54760 PHYS

Bendiocarb 22781233 0.0644 AOPWIN 210 Lyman, 4-
5 0.00233 HYDRO 1.7 PHYS 260 PHYS 99 Assump.

Benfluralin 1861401 0.06 AOPWIN 10700 CHMF 5.29 PHYS 0.1 PHYS 99 Assump.

Benomyl 17804352 0.575 AOPWIN 2100 Lyman, 4-
5 9.43E-08 HYDRO 2.12 PHYS 3.8 PHYS 99 Assump.

Benzal chloride 98873 0.00619 AOPWIN Fast Hyd 5.62 CHMF 2.97 PHYS 250 PHYS 99 Assump.

Benzamide 55210 0.0102 AOPWIN 23 Lyman, 4-
5 0.64 PHYS 13500 PHYS 99 Assump.

Benzene 71432 0.00332 AOPWIN;
exp 29 CHMF 2.13 PHYS 1790 PHYS 99 Assump.

Benzidine 92875 0.415 AOPWIN 174000 CHMF 1.34 PHYS 322 PHYS 99 Assump.

Benzo(g,h,i)perylene** 191242

Benzotrichloride 98077 0.000965 AOPWIN Fast Hyd 130 CHMF 3.9 PHYS 53 PHYS 99 Assump.

Benzoyl peroxide 94360 0.0096 AOPWIN Fast Hyd 19.6 HYDRO 3.46 PHYS 9.1 PHYS 99 Assump.

Benzoyl chloride 98884 0.0048 AOPWIN Fast Hyd 150 CHMF 1.44 PHYS 4941 PHYS 99 Assump.

Benzyl chloride 100447 0.00783 AOPWIN;
exp 139 CHMF 0.0461 CHMF 2.3 PHYS 525 PHYS 99 Assump.

Beryllium and beryllium
compounds 7440417 14 PCKOC -0.57 PHYS 170 Gerritse 148900 PHYS 97.3 EPA, 92

B-17

Table B-5. Physicochemical Properties for TRI Chemicals and Chemical Categories, in Alphabetical Order DATE: September 2007

Chemical Name LOG Kow
Ref. KdAir Decay Water

SolubilityKocCAS
Number

Inciner.
DRE

Water
Solubility

Ref.
Koc Ref. H2O

Decay
H2O

Decay Ref. LOG Kow Inciner.
DRE Ref.

Air Decay
Ref. Kd Ref.

Bifenthrin 82657043 0.08 AOPWIN 15000 Lyman, 4-
5 0.0000145 HYDRO 6 PHYS 0.1 PHYS 99 Assump.

Biphenyl 92524 0.0194 AOPWIN;
exp 12000 CHMF 3.98 PHYS 6.94 PHYS 99 Assump.

Bis(2-chloro-1-
methethyl)ether 108601 0.00703 AOPWIN 52 CHMF 2.48 PHYS 1700 PHYS 99 Assump.

Bis(2-
chloroethoxy)methane 111911 0.0203 AOPWIN 32 Lyman, 4-

5 1.3 PHYS 7800 PHYS 99 Assump.

Bis(2-chloroethyl)ether 111444 0.00852 AOPWIN 79 CHMF 0.000026 CHMF 1.29 PHYS 17200 PHYS 99 Assump.

Bis(chloromethyl)ether 542881 0.00192 AOPWIN Fast Hyd 4.2 CHMF* 0.57 PHYS 22000 PHYS 99 Assump.

Bis(tributyltin) oxide 56359 0.231 AOPWIN 300 Lyman, 4-
5 4.05 PHYS 100 PHYS

Boron trichloride 10294345 35 PCKOC 1.16 PHYS 10510 PHYS

Boron trifluoride 7637072 35 PCKOC 0.22 PHYS 3320000 PHYS

Bromacil 314409 0.0525 AOPWIN 69 CHMF 2.11 PHYS 815 PHYS 99 Assump.

Bromacil lithium salt 53404196 120 Lyman, 4-
5 1.87 HL 700 HL 99 Assump.

Bromine 7726956 14 PCKOC 1.03 PHYS 35000 PHYS

1-Bromo-1-(bromomethyl)-
1,3-propanedicarbonitrile 35691657 0.0016 AOPWIN 184 Lyman, 4-

8 1.63 PHYS 424 WSKOW 99 Assump.

Bromochlorodifluoro-
methane 353593 198 Lyman, 4-

5 1.9 PHYS 276.5 PHYS 99 Assump.

Bromoform
(Tribromomethane) 75252 0.000115 AOPWIN 52 CHMF 1.31E-08 HYDRO 2.4 PHYS 3100 PHYS 99 Assump.

Bromomethane (Methyl
bromide) 74839 0.000109 AOPWIN;

exp 9.9 CHMF 0.00147 CHMF 1.19 PHYS 15200 PHYS 99 Assump.

Bromotrifluoromethane
(Halon 1301) 75638 180 Lyman, 4-

5 1.86 PHYS 320 PHYS 99 Assump.

Bromoxynil 1689845 0.000566 AOPWIN 300 Lyman, 4-
5 2.8 PHYS 130 PHYS 99 Assump.

Bromoxynil octanoate 1689992 0.02 AOPWIN 18000 Lyman, 4-
5 0.00183 HYDRO 6.1 PHYS 0.08 PHYS 99 Assump.

B-18

Table B-5. Physicochemical Properties for TRI Chemicals and Chemical Categories, in Alphabetical Order DATE: September 2007

Chemical Name LOG Kow
Ref. KdAir Decay Water

SolubilityKocCAS
Number

Inciner.
DRE

Water
Solubility

Ref.
Koc Ref. H2O

Decay
H2O

Decay Ref. LOG Kow Inciner.
DRE Ref.

Air Decay
Ref. Kd Ref.

Brucine 357573 0.866 AOPWIN 52 Lyman, 4-
5 2.1E-08 CHMF 0.98 PHYS 3200 PHYS 99 Assump.

1,3-Butadiene 106990 0.18 AOPWIN;
exp 116 CHMF 1.99 PHYS 735 PHYS 99 Assump.

2,4-D butoxyethyl ester 1929733 0.067 AOPWIN 1100 Lyman, 4-
5 0.0033 HYDRO 4.1 PHYS 12 PHYS 99 Assump.

tert-Butyl alcohol 75650 0.00302 AOPWIN;
exp 2 Lyman, 4-

5 0.35 PHYS 1000000 PHYS 99 Assump.

Butyl acrylate 141322 0.0372 AOPWIN 67 CHMF 7.46E-06 HYDRO 2.36 PHYS 2000 PHYS 99 Assump.

n-Butyl alcohol 71363 0.023 AOPWIN;
exp 10 Lyman, 4-

5 0.88 PHYS 63200 PHYS 99 Assump.

sec-Butyl alcohol 78922 0.0259 AOPWIN;
exp 5.6 CHMF 0.61 PHYS 181000 PHYS 99 Assump.

2,4-D butyl ester 94804 0.022 AOPWIN 530 Lyman, 4-
5 0.00128 HYDRO 4.38 PHYS 46 PHYS 99 Assump.

1,2-Butylene oxide 106887 0.00516 AOPWIN;
exp 8 CHMF 0.000026 HYDRO 0.86 PHYS 95000 PHYS 99 Assump.

Butyraldehyde 123728 0.0635 AOPWIN;
exp 9.4 CHMF 0.049 CHMF;

photo 0.88 PHYS 71000 PHYS 99 Assump.

C.I. Acid Green 3 4680788 1.11 AOPWIN 3.45E+09 PCKOC -3.2 PHYS 217 WSKOW 99 Assump.

C.I. Acid Red 114 6459945 0.0492 AOPWIN 450000 Lyman, 4-
8; C.I. 7.86 PHYS 2.517E-06 PHYS 99 Assump.

C.I. Basic Green 4 569642 1.19 AOPWIN 13 Lyman, 4-
5 0.62 PHYS 40000 PHYS 99 Assump.

C.I. Basic Red 1 989388 0.803 AOPWIN 38100 Lyman, 4-
8 0.0000136 HYDRO 0.72 KOWWIN 238 WSKOW 99 Assump.

C.I. Direct Black 38 1937377 0.546 AOPWIN 53 Lyman, 4-
5 4.9 PHYS 3000 PHYS 99 Assump.

C.I. Direct Blue 218 28407376 0.168 AOPWIN 1E+10 PCKOC 3.39 KOWWIN 3.15E-06 WSKOW 99 Assump.

C.I. Direct Blue 6 2602462 0.04 AOPWIN 620 Lyman, 4-
8 2.6 PHYS 0.0001366 PHYS 99 Assump.

C.I. Direct Brown 95 16071866 0.13 AOPWIN 1080000 PCKOC -6.53 KOWWIN 1000000 WSKOW 99 Assump.

C.I. Disperse Yellow 3 2832408 0.058 AOPWIN 3990 Lyman, 4-
5 3.98 PHYS 1.18 PHYS 99 Assump.

B-19

Table B-5. Physicochemical Properties for TRI Chemicals and Chemical Categories, in Alphabetical Order DATE: September 2007

Chemical Name LOG Kow
Ref. KdAir Decay Water

SolubilityKocCAS
Number

Inciner.
DRE

Water
Solubility

Ref.
Koc Ref. H2O

Decay
H2O

Decay Ref. LOG Kow Inciner.
DRE Ref.

Air Decay
Ref. Kd Ref.

C.I. Food Red 15 81889 0.64 AOPWIN 25 Lyman, 4-
5 1.95 PHYS 12000 PHYS 99 Assump.

C.I. Food Red 5 3761533 0.0175 AOPWIN 550 Lyman, 4-
8 2.5 HL 1580 WSKOW 99 Assump.

C.I. Solvent Orange 7 3118976 0.0622 AOPWIN 21600 Lyman, 4-
5 6.6 PHYS 0.05445 PHYS 99 Assump.

C.I. Solvent Yellow 14 842079 0.0494 AOPWIN 5400 Lyman, 4-
5 5.51 PHYS 0.6738 PHYS 99 Assump.

C.I. Solvent Yellow 3 97563 0.147 AOPWIN 1500 Lyman, 4-
5 4.29 PHYS 7 PHYS 99 Assump.

C.I. Vat Yellow 4 128665 0.0445 AOPWIN 114000 Lyman, 4-
5 6.28 PHYS 0.002637 PHYS 99 Assump.

CFC 114 (1,2-
dichloro,1,1,2,2-
tetrafluoroethane)

76142 300 Lyman, 4-
5 2.82 PHYS 130 PHYS 99 Assump.

CFC 115 (chloropenta-
fluoroethane) 76153 470 Lyman, 4-

5 2.47 PHYS 58 PHYS 99 Assump.

CFC-11
(trichlorofluoromethane) 75694 0.000003 AOPWIN 93 CHMF 2.53 PHYS 1100 PHYS 99 Assump.

CFC-12 (dichlorodi-
fluoromethane) 75718 0.00018 AOPWIN 200 CHMF 2.16 PHYS 280 PHYS 99 Assump.

Cadmium and cadmium
compounds 7440439 14 PCKOC -0.07 PHYS 32 Gerritse 122800 PHYS 88.5 EPA, 92

Calcium cyanamide 156627 5.4 Lyman, 4-
5 -0.2 PHYS 193400 PHYS

Captan 133062 0.239 AOPWIN 200 CHMF 0.23 CHMF 2.8 PHYS 5.1 PHYS 99 Assump.

Carbaryl 63252 0.0702 AOPWIN 210 CHMF 0.0021 CHMF 2.36 PHYS 110 PHYS 99 Assump.

Carbofuran 1563662 0.0715 AOPWIN 62 CHMF 0.000726 HYDRO 2.32 PHYS 320 PHYS 99 Assump.

Carbon disulfide 75150 89 Lyman, 4-
5 1.94 PHYS 1180 PHYS 99 Assump.

Carbon tetrachloride 56235 3.24E-07 AOPWIN 71 CHMF 2.83 PHYS 793 PHYS 99 Assump.

Carbonyl sulfide 463581 88 CHMF -1.33 PHYS 1220 PHYS 99 Assump.

Carboxin 5234684 0.343 AOPWIN 237 Lyman, 4-
5 2.14 PHYS 199 PHYS 99 Assump.

B-20

Table B-5. Physicochemical Properties for TRI Chemicals and Chemical Categories, in Alphabetical Order DATE: September 2007

Chemical Name LOG Kow
Ref. KdAir Decay Water

SolubilityKocCAS
Number

Inciner.
DRE

Water
Solubility

Ref.
Koc Ref. H2O

Decay
H2O

Decay Ref. LOG Kow Inciner.
DRE Ref.

Air Decay
Ref. Kd Ref.

Catechol 120809 0.0627 AOPWIN 118 CHMF 0.88 PHYS 461000 PHYS 99 Assump.

Chinomethionat (6-methyl-
1,3-dithiolo[4,5-b]quinoxalin-
2-one)

2439012 0.00905 AOPWIN 4400 Lyman, 4-
5 3.78 PHYS 1 PHYS 99 Assump.

Chloramben 133904 0.0177 AOPWIN 130 CHMF 1.9 PHYS 700 PHYS 99 Assump.

Chlordane 57749 0.0143 AOPWIN 38000 CHMF 4.3E-10 CHMF 6.16 PHYS 0.056 PHYS 99 Assump.

Chlorendic acid 115286 0.0221 AOPWIN 49 Lyman, 4-
5 3.14 PHYS 3500 PHYS 99 Assump.

Chlorimuron ethyl 90982324 0.115 AOPWIN 88 Lyman, 4-
5 0.0000136 HYDRO 2.5 PHYS 1200 PHYS 99 Assump.

Chlorine 7782505 14 PCKOC 0.85 PHYS 6300 PHYS

Chlorine dioxide* 10049044 24 PCKOC -3.22 KOWWIN 1000000 WSKOW

2-Chloro-1,1,1,2-
tetrafluoroethane 2837890 0.0000257 AOPWIN;

exp 245 Lyman, 4-
8 3.82E-06 HYDRO 1.86 PHYS 404 WSKOW 99 Assump.

2-Chloro-1,1,1-
trifluoroethane 75887 0.0000437 AOPWIN;

exp 29 Lyman, 4-
5 1.47E-11 HYDRO 1.99 PHYS 9203 PHYS 99 Assump.

3-Chloro-1,1,1-
trifluoropropane (HCFC-
253fb)

460355 0.00124 AOPWIN 532 Lyman, 4-
8 1.33E-11 HYDRO 2.48 PHYS 123 WSKOW 99 Assump.

1-Chloro-1,1,2,2-
tetrafluoroethane 354256 1.43E-06 AOPWIN 245 Lyman, 4-

8 0.0569 HYDRO 1.86 PHYS 404 WSKOW 99 Assump.

1-Chloro-1,1-difluoroethane 75683 0.0000083 AOPWIN;
exp 81 Lyman, 4-

5 8.44E-13 HYDRO 2.05 PHYS 1400 PHYS 99 Assump.

3-Chloro-2-methyl-1-
propene 563473 0.107 AOPWIN 81 Lyman, 4-

5 2.48 PHYS 1400 PHYS 99 Assump.

Chloroacetic acid 79118 0.00212 AOPWIN Ion 0.22 PHYS 858000 PHYS 99 Assump.

2-Chloroacetophenone 532274 0.00552 AOPWIN 75 Lyman, 4-
5 1.93 PHYS 1635 PHYS 99 Assump.

1-(3-chloroallyl)-3,5,7-triaza-
1-azoniaadamantane
chloride

4080313 1.43 AOPWIN;
ave 2 Lyman, 4-

5 -5.92 PHYS 1000000 PHYS 99 Assump.

p-Chloroaniline 106478 0.115 AOPWIN;
exp 410 CHMF 0.047 CHMF;

photo 1.83 PHYS 3900 PHYS 99 Assump.

B-21

Table B-5. Physicochemical Properties for TRI Chemicals and Chemical Categories, in Alphabetical Order DATE: September 2007

Chemical Name LOG Kow
Ref. KdAir Decay Water

SolubilityKocCAS
Number

Inciner.
DRE

Water
Solubility

Ref.
Koc Ref. H2O

Decay
H2O

Decay Ref. LOG Kow Inciner.
DRE Ref.

Air Decay
Ref. Kd Ref.

Chlorobenzene 108907 0.00208 AOPWIN;
exp 430 CHMF 9E-08 CHMF 2.84 PHYS 498 PHYS 99 Assump.

Chlorobenzilate 510156 0.0138 AOPWIN 1100 CHMF 9.66E-08 HYDRO 4.74 PHYS 13 PHYS 99 Assump.

2,4-D chlorocrotyl ester 2971382 0.0788 AOPWIN;
ave 6050 Lyman, 4-

8 0.00434 HYDRO 4.42 KOWWIN 1.83 WSKOW 99 Assump.

Chlorodifluoromethane
(HCFC-22) 75456 0.0000126 AOPWIN;

exp 56 Lyman, 4-
5 0.000325 HYDRO 1.08 PHYS 2770 PHYS 99 Assump.

Chloroethane (Ethyl
chloride) 75003 0.00105 AOPWIN;

exp 38 CHMF 4.22E-15 HYDRO 1.43 PHYS 5680 PHYS 99 Assump.

Chloroform 67663 0.000278 AOPWIN;
exp 45 CHMF 2.48E-08 CHMF 1.97 PHYS 7950 PHYS 99 Assump.

Chloromethane 74873 0.000118 AOPWIN;
exp 39 Lyman, 4-

5 0.0000853 CHMF 0.91 PHYS 5320 PHYS 99 Assump.

Chloromethyl methyl ether 107302 0.00621 AOPWIN Fast Hyd 21 CHMF 0.32 PHYS 69440 PHYS 99 Assump.

p-Chloro-o-toluidine 95692 0.104 AOPWIN 100 Lyman, 4-
5 2.27 PHYS 953.9 PHYS 99 Assump.

Chlorophenols N084 0.0015 PHYS;
penta 4800 CHMF;

penta 5.12 PHYS;
penta 14 PHYS;

penta 99 Assump.

p-Chlorophenyl isocyanate 104121 0.00406 AOPWIN 306 Lyman, 4-
5 4.2 HYDRO 3.24 PHYS 125.7 PHYS 99 Assump.

Chloropicrin 76062 0.000351 AOPWIN 81 CHMF 0.000007 CHMF 2.09 PHYS 1620 PHYS 99 Assump.

Chloroprene 126998 0.0595 AOPWIN 105 Lyman, 4-
5 0 CHMF 2.53 PHYS 874.9 PHYS 99 Assump.

3-Chloropropionitrile 542767 0.000288 AOPWIN 12 Lyman, 4-
5 0.0013 CHMF 0.18 PHYS 47590 PHYS 99 Assump.

Chlorotetrafluoroethane 63938103 0.0136 AOPWIN 245 Lyman, 4-
8 1.86 HL 0.00917 WSKOW 99 Assump.

Chlorothalonil 1897456 0.0000165 AOPWIN 1820 CHMF 3.05 PHYS 0.6 PHYS 99 Assump.

Chlorotrifluoromethane 75729 370 Lyman, 4-
5 1.65 PHYS 90 PHYS 99 Assump.

Chlorpyrifos methyl 5598130 0.159 AOPWIN 3311 CHMF 4.31 PHYS 4.76 PHYS 99 Assump.

Chlorsulfuron 64902723 0.0068 AOPWIN 16 Lyman, 4-
5 2 PHYS 28000 PHYS 99 Assump.

B-22

Table B-5. Physicochemical Properties for TRI Chemicals and Chemical Categories, in Alphabetical Order DATE: September 2007

Chemical Name LOG Kow
Ref. KdAir Decay Water

SolubilityKocCAS
Number

Inciner.
DRE

Water
Solubility

Ref.
Koc Ref. H2O

Decay
H2O

Decay Ref. LOG Kow Inciner.
DRE Ref.

Air Decay
Ref. Kd Ref.

Chromium and chromium
compounds 7440473 14 PCKOC 0.23 PHYS 340 Gerritse 86670 PHYS 99 EPA, 92

Cobalt and cobalt
compounds 7440484 14 PCKOC 0.23 PHYS 10 Gerritse 87450 PHYS

Copper and copper
compounds 7440508 0.0264 AOPWIN 14 PCKOC -0.57 PHYS 150 Gerritse 420800 PHYS 99.9 EPA, 92

Creosote, coal tar 8001589 0 Merck 99 Assump.

p-Cresidine 120718 0.543 AOPWIN 55 Lyman, 4-
5 1.74 PHYS 2810 PHYS 99 Assump.

o-Cresol 95487 0.113 AOPWIN;
exp 47 CHMF 1.95 PHYS 25900 PHYS 99 Assump.

p-Cresol 106445 0.127 AOPWIN;
exp 940 CHMF 1.94 PHYS 21500 PHYS 99 Assump.

m-Cresol 108394 0.173 AOPWIN;
exp 35 CHMF 1.96 PHYS 22700 PHYS 99 Assump.

Cresol (mixed isomers) 1319773 0.113 AOPWIN 29 Lyman, 4-
5 1.95 PHYS 9066 PHYS 99 Assump.

Crotonaldehyde 4170303 0.095 AOPWIN;
exp 5.6 Lyman, 4-

5 0.6 PHYS 181000 PHYS 99 Assump.

Cumene 98828 0.0176 AOPWIN;
exp 454 CHMF 3.66 PHYS 61.3 PHYS 99 Assump.

Cumene hydroperoxide 80159 0.0233 AOPWIN 23 CHMF 2.16 PHYS 13900 PHYS 99 Assump.

Cupferron 135206 0.0902 AOPWIN 2.9 Lyman, 4-
5 -1.73 PHYS 608000 PHYS 99 Assump.

Cyanazine 21725462 0.0252 AOPWIN 191 CHMF 2.22 PHYS 170 PHYS 99 Assump.

Cyanide compounds N106 0.000081 AOPWIN;
HCN 4.5 PCKOC;

Cu(CN)2 -1.49 PHYS;
Cu(CN)2 1000000 WSKOW;

Cu(CN)2

Cycloate 1134232 0.0955 AOPWIN;
exp 347 CHMF 3.88 PHYS 85 PHYS 99 Assump.

Cyclohexane 110827 0.0202 AOPWIN 480 Lyman, 4-
5 3.44 PHYS 55 PHYS 99 Assump.

Cyclohexanol 108930 0.0472 AOPWIN 13 Lyman, 4-
5 1.23 PHYS 42000 PHYS 99 Assump.

Cyfluthrin 68359375 0.037 AOPWIN 110000 Lyman, 4-
5 2.21E-06 HYDRO 5.95 PHYS 0.003 PHYS 99 Assump.

B-23

Table B-5. Physicochemical Properties for TRI Chemicals and Chemical Categories, in Alphabetical Order DATE: September 2007

Chemical Name LOG Kow
Ref. KdAir Decay Water

SolubilityKocCAS
Number

Inciner.
DRE

Water
Solubility

Ref.
Koc Ref. H2O

Decay
H2O

Decay Ref. LOG Kow Inciner.
DRE Ref.

Air Decay
Ref. Kd Ref.

Cyhalothrin 68085858 0.085 AOPWIN 80000 Lyman, 4-
5 2.21E-06 HYDRO 6.8 PHYS 0.005 PHYS 99 Assump.

2,4-D ((2,4-
dichlorophenoxy)acetic
acid)

94757 0.0179 AOPWIN 84 CHMF 0.0018 PRNA 2.81 PHYS 677 PHYS 99 Assump.

2,4-DB 94826 0.0385 AOPWIN 530 CHMF 3.53 PHYS 46 PHYS 99 Assump.

2,4-DP (Dichlorprop) 120365 0.0308 AOPWIN 170 Lyman, 4-
5 3.43 PHYS 350 PHYS 99 Assump.

Dazomet 533744 0.77 AOPWIN 53 Lyman, 4-
5 1.4 PHYS 3000 PHYS 99 Assump.

Dazomet, sodium salt 53404607 53 Lyman, 4-
5 1.4 HL 3000 HL 99 Assump.

Decabromodiphenyl ether 1163195 0.000248 AOPWIN 33000 Lyman, 4-
5 12.11 PHYS 0.025 PHYS 99 Assump.

Desmedipham 13684565 0.247 AOPWIN 1500 Lyman, 4-
5 0.0894 HYDRO 3.39 PHYS 7 PHYS 99 Assump.

Di(2-ethylhexyl) phthalate 117817 0.0593 AOPWIN 87400 CHMF 0.0000148 HYDRO 7.6 PHYS 0.27 PHYS 99 Assump.

Diallate 2303164 0.0976 AOPWIN 720 CHMF 0.000012 CHMF 4.49 PHYS 14 PHYS 99 Assump.

2,4-Diaminoanisole 615054 0.542 AOPWIN 19 Lyman, 4-
5 -0.31 PHYS 19500 PHYS 99 Assump.

2,4-Diaminoanisole sulfate 39156417 0.0564 AOPWIN 16 Lyman, 4-
8 -4.2 KOWWIN 1000000 WSKOW 99 Assump.

4,4'-Diaminodiphenylether 101804 0.54 AOPWIN 134 Lyman, 4-
5 1.36 PHYS 559.7 PHYS 99 Assump.

2,4-Diaminotoluene 95807 0.518 AOPWIN;
exp 9.1 Lyman, 4-

5 0.14 PHYS 74820 PHYS 99 Assump.

Diaminotoluene (mixed
isomers) 25376458 0.518 AOPWIN 9.1 Lyman, 4-

5 0.16 PHYS 74820 PHYS 99 Assump.

Diazinon 333415 0.261 AOPWIN 534 CHMF 3.81 PHYS 40 PHYS 99 Assump.

Diazomethane 334883 0.00252 AOPWIN 58 Lyman, 4-
5 2 PHYS 2549 PHYS 99 Assump.

Dibenzofuran 132649 0.0105 AOPWIN;
exp 8100 CHMF 4.12 PHYS 3.1 PHYS 99 Assump.

1,2-Dibromo-3-
chloropropane (DBCP) 96128 0.00117 AOPWIN;

exp 130 CHMF 2.06E-06 CHMF 2.96 PHYS 1230 PHYS 99 Assump.

B-24

Table B-5. Physicochemical Properties for TRI Chemicals and Chemical Categories, in Alphabetical Order DATE: September 2007

Chemical Name LOG Kow
Ref. KdAir Decay Water

SolubilityKocCAS
Number

Inciner.
DRE

Water
Solubility

Ref.
Koc Ref. H2O

Decay
H2O

Decay Ref. LOG Kow Inciner.
DRE Ref.

Air Decay
Ref. Kd Ref.

1,2-Dibromoethane 106934 0.000675 AOPWIN;
exp 58 CHMF 0.0000099 CHMF 1.96 PHYS 4150 PHYS 99 Assump.

1,2-
Dibromotetrafluoroethane 124732 1200 Lyman, 4-

5 2.96 PHYS 11.19 PHYS 99 Assump.

Dibutyl phthalate 84742 0.025 AOPWIN 3400 CHMF 0.0000079 CHMF 4.5 PHYS 11.2 PHYS 99 Assump.

Dicamba 1918009 0.00805 AOPWIN 5.5 CHMF 2.21 PHYS 8310 PHYS 99 Assump.

Dichloran 99309 0.000373 AOPWIN 5000 CHMF 2.8 PHYS 7 PHYS 99 Assump.

3,3-Dichloro-1,1,1,2,2-
pentafluoropropane (HCFC-
225ca)

422560 0.0000135 AOPWIN 1220 Lyman, 4-
8 1.87E-07 HYDRO 3.14 KOWWIN 15.9 WSKOW 99 Assump.

2,3-Dichloro-1,1,1,2,3-
pentafluoropropane (HCFC-
225ba)

422480 1220 Lyman, 4-
8 3.14 HL 99 Assump.

2,2-Dichloro-1,1,1,3,3-
pentafluoropropane (HCFC-
225aa)

128903219 0.0000116 AOPWIN 1220 Lyman, 4-
8 0.0223 HYDRO 3.14 KOWWIN 15.9 WSKOW 99 Assump.

2,2-Dichloro-1,1,1-
trifluoroethane 306832 0.0000983 AOPWIN;

exp 79 Lyman, 4-
5 5.88E-07 HYDRO 2.17 PHYS 1488 PHYS 99 Assump.

1,3-Dichloro-1,1,2,2,3-
pentafluoropropane 507551 3.37E-06 AOPWIN 1220 Lyman, 4-

8 4.34E-07 HYDRO 3.14 KOWWIN 15.9 WSKOW 99 Assump.

1,2-Dichloro-1,1,2,3,3-
pentafluoropropane (HCFC-
225bb)

422446 0.0000116 AOPWIN 1220 Lyman, 4-
8 0.0223 HYDRO 3.14 KOWWIN 15.9 WSKOW 99 Assump.

1,3-Dichloro-1,1,2,3,3-
pentafluoropropane (HCFC-
225ea)

136013791 4.73E-07 AOPWIN 1220 Lyman, 4-
8 0.0000879 HYDRO 3.14 HL 15.9 WSKOW 99 Assump.

1,2-Dichloro-1,1,2-
trifluoroethane 354234 0.0000332 AOPWIN;

exp 361 Lyman, 4-
8 0.00877 HYDRO 2.17 PHYS 186 WSKOW 99 Assump.

Dichloro-1,1,2-
trifluoroethane 90454185 361 Lyman, 4-

8 2.17 HL 99 Assump.

1,2-Dichloro-1,1,3,3,3-
pentafluoropropane (HCFC-
225da)

431867 1220 Lyman, 4-
8 3.14 HL 99 Assump.

1,2-Dichloro-1,1-
difluoroethane 1649087 0.0000432 AOPWIN;

exp 98 Lyman, 4-
5 3.38E-08 HYDRO 2.31 PHYS 999 PHYS 99 Assump.

1,1-Dichloro-1,2,2,3,3-
pentafluoropropane (HCFC-
225cc)

13474889 8.34E-07 AOPWIN 1220 Lyman, 4-
8 2.82E-06 HYDRO 3.14 KOWWIN 15.9 WSKOW 99 Assump.

B-25

Table B-5. Physicochemical Properties for TRI Chemicals and Chemical Categories, in Alphabetical Order DATE: September 2007

Chemical Name LOG Kow
Ref. KdAir Decay Water

SolubilityKocCAS
Number

Inciner.
DRE

Water
Solubility

Ref.
Koc Ref. H2O

Decay
H2O

Decay Ref. LOG Kow Inciner.
DRE Ref.

Air Decay
Ref. Kd Ref.

1,1-Dichloro-1,2,2-
trifluoroethane (HCFC-
123b)

812044 361 Lyman, 4-
8 2.17 HL 99 Assump.

1,1-Dichloro-1,2,3,3,3-
pentafluoropropane (HCFC-
225eb)

111512562 1.54E-06 AOPWIN 1220 Lyman, 4-
8 0.00219 HYDRO 3.14 KOWWIN 15.9 WSKOW 99 Assump.

1,1-Dichloro-1-fluoroethane 1717006 0.0000189 AOPWIN;
exp 57 Lyman, 4-

5 2.68E-12 HYDRO 2.37 PHYS 2632 PHYS 99 Assump.

1,4-Dichloro-2-butene 764410 0.096 AOPWIN 130 Lyman, 4-
5 0.009 CHMF 2.6 PHYS 580 PHYS 99 Assump.

trans-1,4-Dichloro-2-butene 110576 0.0958 AOPWIN;
ave 110 Lyman, 4-

5 0.009 CHMF 2.6 PHYS 850 PHYS 99 Assump.

1,2-Dichlorobenzene 95501 0.00113 AOPWIN;
exp 290 CHMF 9E-08 CHMF 3.43 PHYS 156 PHYS 99 Assump.

1,4-Dichlorobenzene 106467 0.000864 AOPWIN;
exp 900 CHMF 9E-08 CHMF 3.44 PHYS 81.3 PHYS 99 Assump.

1,3-Dichlorobenzene 541731 0.00194 AOPWIN;
exp 375 CHMF 9E-09 CHMF 3.53 PHYS 125 PHYS 99 Assump.

Dichlorobenzene (mixed
isomers) 25321226 0.00113 AOPWIN 390 Lyman, 4-

5 3.28 PHYS 80 PHYS 99 Assump.

3,3'-Dichlorobenzidine 91941 0.107 AOPWIN 47000 CHMF 3.51 PHYS 3.1 PHYS 99 Assump.

3,3'-Dichlorobenzidine
dihydrochloride 612839 0.00151 AOPWIN 1930 Lyman, 4-

8 0.45 KOWWIN 3590 WSKOW 99 Assump.

3,3'-Dichlorobenzidine
sulfate 64969342 0.107 AOPWIN 1930 Lyman, 4-

8 3.21 KOWWIN 22.9 WSKOW 99 Assump.

Dichlorobromomethane 75274 0.000212 AOPWIN 53 Lyman, 4-
5 5.8E-07 CHMF 2 PHYS 3032 PHYS 99 Assump.

1,2-Dichloroethane 107062 0.00067 AOPWIN;
exp 37 CHMF 1.69E-10 HYDRO 1.48 PHYS 8520 PHYS 99 Assump.

1,2-Dichloroethylene 540590 0.00717 AOPWIN;
ave 49 Lyman, 4-

5 1.86 PHYS 3500 PHYS 99 Assump.

Dichlorofluoromethane 75434 0.0000818 AOPWIN;
exp 19 Lyman, 4-

5 6.49E-06 HYDRO 1.55 PHYS 18800 PHYS 99 Assump.

Dichloromethane 75092 0.000383 AOPWIN;
exp 28 CHMF 1.2E-07 CHMF 1.25 PHYS 13000 PHYS 99 Assump.

Dichloropentafluoro-
propane 127564925 1220 Lyman, 4-

8 3.14 HL 99 Assump.

B-26

Table B-5. Physicochemical Properties for TRI Chemicals and Chemical Categories, in Alphabetical Order DATE: September 2007

Chemical Name LOG Kow
Ref. KdAir Decay Water

SolubilityKocCAS
Number

Inciner.
DRE

Water
Solubility

Ref.
Koc Ref. H2O

Decay
H2O

Decay Ref. LOG Kow Inciner.
DRE Ref.

Air Decay
Ref. Kd Ref.

Dichlorophene 97234 0.0673 AOPWIN 670 Lyman, 4-
5 4.26 PHYS 30 PHYS 99 Assump.

2,4-Dichlorophenol 120832 0.00286 AOPWIN;
exp 1570 CHMF 3.06 PHYS 4500 PHYS 99 Assump.

1,2-Dichloropropane 78875 0.00119 AOPWIN 27 CHMF 0.000005 CHMF 1.98 PHYS 2800 PHYS 99 Assump.

2,3-Dichloropropene 78886 0.0231 AOPWIN 64 Lyman, 4-
5 2.42 PHYS 2150 PHYS 99 Assump.

trans-1,3-Dichloropropene 10061026 0.0269 AOPWIN;
ave 67 Lyman, 4-

5 2.03 PHYS 1994 PHYS 99 Assump.

1,3-Dichloropropylene 542756 0.0269 AOPWIN;
ave 110 CHMF 2.29 PHYS 2800 PHYS 99 Assump.

Dichlorotrifluoroethane 34077877 361 Lyman, 4-
8 2.17 HL 99 Assump.

Dichlorvos 62737 0.0254 AOPWIN 47 CHMF 0.0027 CHMF 1.47 PHYS 8000 PHYS 99 Assump.

Diclofop methyl 51338273 0.0716 AOPWIN 4900 Lyman, 4-
5 0.0000456 HYDRO 4.62 PHYS 0.8 PHYS 99 Assump.

Dicofol 115322 0.00925 AOPWIN 4900 Lyman, 4-
5 5.02 PHYS 0.8 PHYS 99 Assump.

Dicyclopentadiene 77736 0.326 AOPWIN 720 Lyman, 4-
5 3.16 PHYS 26.47 PHYS 99 Assump.

Diepoxybutane 1464535 0.00269 AOPWIN 2 Lyman, 4-
5 7.4E-07 HYDRO -0.28 PHYS 1000000 PHYS 99 Assump.

Diethanolamine 111422 0.25 AOPWIN 2 Lyman, 4-
5 -1.43 PHYS 1000000 PHYS 99 Assump.

Diethatyl ethyl 38727558 0.0641 AOPWIN 338 Lyman, 4-
5 0.000207 HYDRO 3.6 PHYS 105 PHYS 99 Assump.

Diethyl sulfate 64675 0.00486 AOPWIN;
exp 34 CHMF 1.14 PHYS 7000 PHYS 99 Assump.

Diflubenzuron 35367385 0.0439 AOPWIN 6760 CHMF 3.88 PHYS 0.08 PHYS 99 Assump.

Diglycidyl resorcinol ether 101906 0.581 AOPWIN 111 Lyman, 4-
8 6.33E-07 HYDRO 1.23 PHYS 2960 WSKOW 99 Assump.

Dihydrosafrole 94586 0.139 AOPWIN 470 Lyman, 4-
5 3.58 PHYS 56.87 PHYS 99 Assump.

Diisocyanates N120

B-27

Table B-5. Physicochemical Properties for TRI Chemicals and Chemical Categories, in Alphabetical Order DATE: September 2007

Chemical Name LOG Kow
Ref. KdAir Decay Water

SolubilityKocCAS
Number

Inciner.
DRE

Water
Solubility

Ref.
Koc Ref. H2O

Decay
H2O

Decay Ref. LOG Kow Inciner.
DRE Ref.

Air Decay
Ref. Kd Ref.

Dimethipin 55290647 0.346 AOPWIN 42 Lyman, 4-
5 -0.17 PHYS 4600 PHYS 99 Assump.

Dimethoate 60515 0.214 AOPWIN 11 CHMF 0.0000756 CHMF 0.78 PHYS 25000 PHYS 99 Assump.

3,3'-Dimethoxybenzidine 119904 0.364 AOPWIN 460 Lyman, 4-
5 1.81 PHYS 60 PHYS 99 Assump.

3,3'-Dimethoxybenzidine
dihydrochloride 20325400 0.364 AOPWIN 93 Lyman, 4-

8 2.08 KOWWIN 724 WSKOW 99 Assump.

3,3'-Dimethoxybenzidine
hydrochloride 111984099 99 Assump.

1,1-Dimethyl hydrazine 57147 0.00683 AOPWIN 2 Lyman, 4-
5 -1.19 PHYS 1000000 PHYS 99 Assump.

Dimethyl
chlorothiophosphate 2524030 0.16 AOPWIN;

exp 43 Lyman, 4-
5 1.39 PHYS 4400 PHYS 99 Assump.

Dimethyl phthalate 131113 0.00155 AOPWIN 40 CHMF 0.0000288 HYDRO 1.6 PHYS 4000 PHYS 99 Assump.

Dimethyl sulfate 77781 0.000514 AOPWIN 16 CHMF 0.6 CHMF 0.16 PHYS 28000 PHYS 99 Assump.

Dimethylamine 124403 0.177 AOPWIN;
exp 435 CHMF -0.38 PHYS 1630000 PHYS 99 Assump.

Dimethylamine dicamba 2300665 0.0199 AOPWIN 2.6 Lyman, 4-
5 0.00331 HYDRO 1.13 KOWWIN 720000 HL 99 Assump.

4-Dimethyl-
aminoazobenzene 60117 0.405 AOPWIN 9800 Lyman, 4-

5 4.58 PHYS 0.23 PHYS 99 Assump.

N,N-Dimethylaniline 121697 0.4 AOPWIN;
exp 80 CHMF 2.31 PHYS 1450 PHYS 99 Assump.

3,3'-Dimethylbenzidine 119937 0.51 AOPWIN 85 Lyman, 4-
5 2.34 PHYS 1300 PHYS 99 Assump.

3,3'-Dimethylbenzidine
dihydrochloride 612828 0.51 AOPWIN 1050 Lyman, 4-

8 3.02 KOWWIN 379 WSKOW 99 Assump.

3,3'-Dimethylbenzidine
dihydrofluoride 41766750 447 Lyman, 4-

8 2.34 HL 99 Assump.

Dimethylcarbamyl chloride 79447 0.0435 AOPWIN Fast Hyd 4.2 HYDRO -0.72 PHYS 458500 PHYS 99 Assump.

2,4-Dimethylphenol 105679 0.193 AOPWIN;
exp 31 Lyman, 4-

5 2.3 PHYS 7870 PHYS 99 Assump.

4,6-Dinitro-o-cresol 534521 0.000818 AOPWIN 257 CHMF 2.12 PHYS 198 PHYS 99 Assump.

B-28

B-85

Mill, T., W. Haag, P. Penwell, T. Pettit, and H. Johnson. 1987. Environmental fate and
exposure studies development of a PC-SAR for hydrolysis: Esters, alkyl halides and
epoxides. EPA Contract Number 68-02-4254. Menlo Park, CA. SRI International.

Morel, F.M.M. 1983. Principles of Aquatic Chemistry. John Wiley & Sons. New York.

O'Connor, G. 1992. Professor and Chairman, Soil and Water Science Dept., University of

Florida. Personal Communication.

Syracuse Research Corporation. 1995. Environmental Fate Data Base. Syracuse, New York.

Tetra Tech. 1985. Bioaccumulation Monitoring Guidance: 1. Estimating the Potential for

Bioaccumulation of Priority Pollutants and 301(h) Pesticides Discharged into Marine and
Estuarine Waters. Final Report. Office of Marine and Estuary Protection, U.S. EPA.

U.S. EPA. 1986. Report to Congress on the Discharge of Hazardous Wastes to Publicly Owned

Treatment Works. Office of Water Regulations and Standards. EPA/530-SW-86-004.
February.

U.S. EPA. 1987. Ambient Aquatic Life Water Quality Criteria for Silver. Draft.

Environmental Research Laboratories, Duluth, MN and Narragansett, RI. September.

U.S. EPA. 1988a. Ambient Water Quality Criteria for Aluminum--1988. EPA 440/5-86-008.

August.

U.S. EPA. 1988b. Ambient Aquatic Life Water Quality Criteria for Antimony (III). Draft.

Environmental Research Laboratories, Duluth, MN and Narragansett, RI. August.

U.S. EPA. 1991. PIRANHA, Pesticide and Industrial Chemical Risk Analysis and Hazard

Assessment, Version 2.0. Environmental Research Laboratory, Office of Research and
Development.

U.S. EPA. 1992. Human Health Risk Assessment for the Use and Disposal of Sewage Sludge:

Benefits of Regulation. Prepared by Abt Associates Inc., Cambridge, MA, for the U.S.
EPA Office of Water.

U.S. EPA. 1994. RREL Treatability Database, Version 5.0. Risk Reduction Engineering

Laboratory. U.S. EPA, Cincinnati, OH.

Weast, R.C. (ed.). 1990. CRC Handbook of Chemistry and Physics. CRC Press, Inc. Boca

Raton, FL.

